

Testing the origin of high-energy cosmic rays

Igor V. Moskalenko (Stanford & KIPAC)
A.Vladimirov

G.Johannesson
T.Porter
A.W.Strong

Spectrum of cosmic rays

All particle CR spectrum is almost featureless:

- the knee
- the ankle
- GZK cutoff

These were the only features in >12 decades in energy and >32 decades in intensity!

Proton and helium absolute fluxes

- Data from three experiments (ATIC, CREAM, PAMELA) are all consistent and indicate spectral hardening above ~ 100 GeV/nucleon
- He spectrum is clearly flatter than the proton spectrum
- A new break may provide us with a hint on the origin of high energy CRs

CRs in the Interstellar Medium

Secondary/primary nuclei ratio & CR propagation

Typical parameters (model-dependent):

$$D \sim 10^{28} (\rho/1 \text{ GV})^\alpha \text{ cm}^2/\text{s}$$

$$\alpha \approx 0.3-0.6$$

$$Z_h \sim 4-6 \text{ kpc}; V_A \sim 30 \text{ km/s}$$

Using secondary/primary nuclei ratio (B/C) & radioactive isotopes (e.g. Be^{10}):

- ❖ Diffusion coefficient and its index
- ❖ Galactic halo size Z_h
- ❖ Propagation mode and its parameters (e.g., reacceleration V_A , convection V_z)
- ❖ Propagation parameters are model-dependent

PAMELA: Proton and helium spectra

- The same break rigidity for p and He ~ 240 GV
- The spectrum becomes flatter above the break
- Spectral softening near the break, the “dip”
- The differences between p and He spectral indices $\Delta = \delta_p - \delta_{He}$ are about the same below and above the break

PAMELA: p/He ratio

- The p/He ratio is smooth and does not have a feature at the break rigidity

Rationale

- **Scenario P:** interstellar Propagation effects
 - Change in CR transport: $D \sim \rho^\delta$, $\delta = 0.3/0.15$ below/above the break
- **Scenario I(a):** CR Injection effects, a source with spectral break
 - Breaks in the injection spectrum of CR sources
- **Scenario I(b):** CR Injection effects, a composite source
 - Two types of CR sources (soft and hard) uniformly mixed in the Galaxy
- **Scenario L:** local Low energy source
 - High energy CRs are produced by sources distributed in the Galaxy
 - Low energy CRs are coming from a local source
 - No reacceleration, $\delta = 0.67$ below/above the break
- **Scenario H:** local High energy source
 - Low energy CRs are produced by sources distributed in the Galaxy
 - High energy CRs are coming from a local source
- **Scenario R:** Reference model
 - Tuned to pre-PAMELA CR data
- Calculations employ GALPROP Webrun: <http://galprop.stanford.edu>

CR injection spectra and the diffusion coefficient in different scenarios

Injection spectra

Diffusion coefficient

Propagation: stochastic reacceleration model, except scenario L

P and He spectra in different scenarios

- All scenarios are tuned to the data, except the Reference scenario
- Scenarios L and H: the local source component is calculated by the subtraction of the propagated Galactic spectrum from the data
- The local source is assumed to be close to us, so no propagation; only primary CR species

B/C ratio in different scenarios

- B/C is flatter in Scenario P
- Local sources are assumed to produce primary isotopes only
- B/C is steeper in scenario L and H, but due to the different reasons
 - Scenario L: P-L index of the diffusion coefficient steepens to 0.67
 - Scenario H: there is no Boron in the local source, but there is Carbon

Antiprotons and pbar/p ratio in different scenarios

Antiprotons

pbar/p ratio

p/He ratio and CR anisotropy ratio in different scenarios

p/He ratio

CR anisotropy

Mid-latitude diffuse emission in different scenarios

- All scenarios are consistent with the Fermi -LAT data
- There are small differences at TeV energies, but the chances of detecting them are slim

Conclusions

- The model predictions can be tested by current or near future experiments
- Scenario P (interstellar propagation effects) is the favorite scenario, although other scenarios can't be ruled out yet
- Important issue is the reality of the “dip” feature, which can only be understood in Scenario L
- Scenario L (plain diffusion model) seems to be ruled out on the base of pbar and anisotropy arguments
- Submitted to ApJ (will be posted to the arXive soon)